Technology Developments to Enable On-Board Hydrogen Storage ## Advanced Clean Cars Symposium: The Road Ahead **Diamond Bar, California** September 27, 2016 #### Ned T. Stetson, Ph.D. Hydrogen Storage Program Manager Fuel Cell Technologies Office U.S. Department of Energy # Hydrogen Storage Technology Development: Parallel paths to address near and long-term needs **Technology Focus Barriers and R&D Focus** Dual approach Lower Cost Carbon Fiber •Improved Composites 700 bar •Conformable designs Compressed Lower Cost BOP Near-Term Approach System Engineering Advanced Insulation Cold / Cryo- Improved Dormancy Compressed Composite Development Hydrogen Storage •Higher Material Capacity Ex. NaAlH₄ System Cost Metal Hydrides •Fill Time Onboard Efficiency Longer-Term Approach •Higher Material Capacity System Cost Sorbents Dormancy WTP Efficiency Ex. NH₃BH₃ •Lower Cost Off-board Regen Chemical H₂ Storage System Cost Gravimetric Density Near-term – address cost and performance of 700 bar H₂ storage; Long-term – develop advanced technologies with potential to meet all targets ## Current status for H₂ Storage on Fuel Cell Vehicles ## H₂ fuel cell electric vehicles - Models available for lease or sale in certain geographic areas around the world - 700 bar (70 MPa; 10,000 psi) onboard storage - Type IV composite overwrapped pressure vessels - Driving range: 265-312 miles* - **700 bar refueling infrastructure** being deployed in certain geographic areas - Fill times as low as 3 minutes * Ranges based on EPA estimates for 2016 model year vehicles: https://www.fueleconomy.gov/feg/fcv_sbs.shtml ### H₂ fuel cell forklifts/pallet jacks - 350 bar onboard storage - Type I/III/IV pressure vessels - Performance benefits over battery forklifts - 350 bar refueling infrastructure deployed, but at a premium over battery charging Initial commercialization occurring with compressed H₂ storage ### **Examples of On-Road Demonstrations** | FCEV | Storage
Technology | Chassis Style | Fuel Economy in miles / kg H ₂ (City / Hwy) | Driving
Range
(miles) | Year
Reported | |-------------------------------|-----------------------|----------------|--|-----------------------------|------------------| | Ford Focus | 350 bar | Compact Car | 48/53 | 200 | 2006 | | Nissan X-trail | 350 bar | Compact SUV | no ref | 229 | 2006 | | Chevrolet Equinox | 700 bar | Compact SUV | 47 | 199 | 2007 | | Kia Borrego | 700 bar | Full-size SUV | 60 | 470 | 2010 | | Toyota Highlander
FCHV-adv | 700 bar | Full-size SUV | 58 | 350 | 2011 | | Honda Clarity | 350 bar | Mid-size Car | 60/60 | 240 | 2012 | | Mercedes-Benz F-Cell | 700 bar | Subcompact Car | 52/53 | 190 | 2012 | | Hyundai Tucson | 700 bar | Compact SUV | 50 | 265 | 2014 | | Toyota Mirai | 700 bar | Subcompact Car | 66 | 312 | 2015 | - - **Ford Focus** Chevrolet Equinox Photo Credit: GM Photo Credit: Hyundai Motor **Hyundai Tucson** #### Toyota Mirai Photo Credit: Toyota Motor Photo Credit: Honda Motor **Honda Clarity** Mercedes-Benz F-Cell Photo Credit: Daimler AG Compressed gas storage delivers acceptable driving ranges for <u>some</u> vehicle platforms ## **700 Bar H₂ Storage System Performance** #### **Projected Against DOE 2020 Targets** #### **Projected Against DOE Ultimate Full Fleet Targets** #### **Baseline 700 Bar System Configuration** #### Single-tank configuration is used in cost and performance models G. Ordaz, C. Houchins, and T. Hua, "Onboard Type IV Compressed Hydrogen Storage System – Cost and Performance Status 2015," DOE Hydrogen and Fuel Cells Program Record #15013, Nov. 25, 2015. ## **Composite Overwrapped Pressure Vessels** Credit: Stako, 2015 TPRD = Thermally Activated Pressure Relief Device Credit: Process Modeling Group, Nuclear Engineering Division. Argonne National Laboratory (ANL) Cost targets cannot be met without significant reduction in high-strength carbon fiber composite costs – Where can the costs be reduced? #### **Lower Cost Precursors for Carbon Fiber** ## Commercial Textile (PAN/MA) Precursors (Oak Ridge NL) – Project completed - Precursors account for ≥55% of cost of carbon fibers - Textile PAN fibers ~25% lower cost than conventional PAN fiber precursors - Potential fast-track, drop-in replacement precursor - Projected CF costs of \$23.43/kg, savings of ~\$5/kg compared to Toray T-700S G. Ordaz, C. Houchins, and T. Hua, "Onboard Type IV Compressed Hydrogen Storage System – Cost and Performance Status 2015," DOE Hydrogen and Fuel Cells Program Record #15013, Nov. 25, 2015. ## Melt Processable PAN Precursors (Oak Ridge NL) - Target: >25% reduction in costs of manufacturing of carbon fiber - Cost reduction achieved through lower capital costs and lower processing costs vs conventional wet spinning processes - Alternative melt processable formulations to be developed and demonstrated - Feasibility demonstrated, scale-up in process #### **Component Integration** | Analysis Year | BOP
Assumptions/Changes | BOP Cost
(2007\$/kWh) | | |----------------------|---|--------------------------|--| | 2013
(DOE Record) | Majority of vendor quotations, limited by product availability | \$4.98/kWh | | | 2014 | DFMA® analysis of integrated in-tank valve and pressure regulator quotation update | \$4.37/kWh | | | 2015
(DOE Record) | Integrated pressure regulator block will reduce number of fittings (translates to other H ₂ storage systems) | \$3.64/kWh | | G. Ordaz, C. Houchins, and T. Hua, "Onboard Type IV Compressed Hydrogen Storage System – Cost and Performance Status 2015," DOE Hydrogen and Fuel Cells Program Record #15013, Nov. 25, 2015. #### **Alternative Materials** Combined empirical and computational approach to identify alternative materials for use in hydrogen service (SNL) - Fatigue properties versus reduction in tensile strength - Computationally determine stacking fault energy and strategies to control it | Material | Raw
Material
Cost | Yield
Strength
(MPa) | Weight
Savings
(%) | Relative
Material
Cost (%) | |-----------------------------|-------------------------|----------------------------|--------------------------|----------------------------------| | 316L (A) | 1.0 | 170 | 0 | 100 | | 316L (CW) | 1.2 | 570 | 70 | 36 | | 21Cr-6Ni-
9Mn
(XM-11) | 0.8 | 540 | 69 | 33 | | 304L (CW) | 1.0 | 540 | 68 | 26 | | Nitronic 60 | 1.0 | 415 | 59 | 48 | | SCF 260 | 1.1 | 965 | 82 | 23 | Fuel Cell Technologies Office | 12 ## **Current FCEVs use dual tank configurations** Fuel Cell Technologies Office | 13 #### Honda Clarity #### Hyundai Tucson Fuel Cell Photo Credit: Hyundai Motor Photo Credit: Honda Motor #### Toyota Mirai Photo Credit: Toyota Motor #### 700 Bar System Configuration Dual-tank configurations are currently used onboard all commercial FCEVs today Significant increase in cost due to redundancies in balance of plant components Based on 5.6 kg usable H_2 capacity systems (5.6 or 2.8 kg per tank), Type IV COPVs, L/D ratio of 3.0, 700 bar operation, safety factor 2.25 B. James, A. Spisak, Strategic Analysis, presented to the US. DRIVE H₂ Storage Technical Team, Nov. 15, 2012 Balance of plant accounts for bulk of cost increase in multi-tank configurations #### **Projected Against DOE Ultimate Full Fleet Targets** ### **Conformable tanks** Fuel Cell Technologies Office | 17 ## Comparison of H₂ Densities at 350 and 700 Bar # Hydrogen Storage Technology Development: Parallel paths to address near and long-term needs Near-term – address cost and performance of 70 MPa H₂ storage; Long-term – develop advanced technologies with potential to meet all targets #### Higher H₂ densities are achievable through use of lower temperatures ## **Lower Temperatures** lead to... **Higher Energy Densities** Source U.S. Department of Energy ## Sub-ambient compressed H₂ storage Source: Lawrence Livermore National Laboratory High-performance insulation used to extend dormancy and reduce pressure build up and venting of H₂ due to heat leakage ## **Examples of sub-ambient storage efforts** | Organization | Pressure | Temperature | H ₂ Sys. Density | Application | |-------------------|-----------|-------------|-----------------------------|----------------| | BMW ¹ | 300 bar | ~40 – 80 K | ≥ 30 g/L | LDVs | | LLNL ² | 700 bar | ~40 – 80 K | 50 g/L | LDVs | | PNNL ³ | 500 bar | ~200 K | 25 g/L | LDVs | | ANL ⁴ | tbd | ~40 – 80 K | tbd | Buses | | HSECoE 5 | ≤ 100 bar | 80 -160 K | 21 g/L | LDVs, sorbents | - 1: based on K. Kunze, O. Kircher, BMW Group, presented at the Cryogenic Cluster Day, Oxford, September 28, 2012. https://www.stfc.ac.uk/stfc/cache/file/F45B669C-73BF-495B-B843DCDF50E8B5A5.pdf - 2: based on S. Aceves, G. Petitpas, V. Switzer, LLNL, presented at the Hydrogen and Fuel Cell Technologies Annual Merit Review and Peer Evaluation Meeting, June 17, 2014. https://www.hydrogen.energy.gov/pdfs/review14/st111_aceves_2014_o.pdf - 3: based on D. Gotthold, PNNL, presented at the Hydrogen and Fuel Cell Technologies Annual Merit Review and Peer Evaluation Meeting, June 9, 2016. https://www.hydrogen.energy.gov/pdfs/review16/st101_gotthold_2016_o.pdf - 4: based on personal communications about R&D being carried out by R. Ahluwalia, ANL, 2016. - 5: based on D. Anton, SRNL/HSECoE, presented at the Hydrogen and Fuel Cell Technologies Annual Merit Review and Peer Evaluation Meeting, June 9, 2016. https://www.hydrogen.energy.gov/pdfs/review16/st004_anton_2016_o.pdf A range of pressures and temperatures are being investigated and have not yet been optimized ## Long Term Strategy-H₂ Materials Based Storage: Potential for Higher H₂ Densities Fuel Cell Technologies Office | 23 ## **Physical Storage** 700 bar Gen 2 vehicles 40g/L **Theoretical limitations prevent 700** bar from meeting all onboard targets #### **700 Bar H2 Storage System Performance** #### Projected Against DOE 2020 Targets ## **Materials Storage** Reference interstial hydrides complex hydrides ~100-150 g H₂/L ~70-150 g H₂/L ~70-150 g H₂/L ≤ 70 g H₂/L sorbents water $111 g H_{2}/L$ ## **Bonding type in materials** Fuel Cell Technologies Office | 24 Fuel Cell Components (outside HSECoE scope) Fuel Cell Technologies Office | 25 Material-based systems must be able to exchange heat due to the endo/exothermic nature of the hydrogen sorption processes ## Strategies for increasing energy density | Method | H ₂ Density | Advantage | Disadvantage | |--------------------------|----------------------------------|--|---| | compression | 40 g/L (700 bar) | simple, mature | low energy density, cost | | liquefaction | 70 g/L (20 K) | high density,
low-pressure | energy penalty, cryogenic, dormancy | | cold/cryo-
compressed | up to ~90 g/L
(700 bar, 40 K) | high density,
Simple, fast
refueling | cryogenic, high-
pressure, dormancy,
energy penalty | | Materials-based | | | | | metal hydrides | up to 150 g/L | high density,
low-pressure | weight, cost, complexity | | sorbents | up to 70 g/L (?) | high density,
low-pressure,
kinetics | cryogenic, complexity, dormancy | | liquid carriers | up to ~120 g/L (?) | high density,
low-pressure | regeneration efficiency,
two-way, cost | #### There is no perfect solution Fuel Cell Technologies Office | 27 | | | Storage Options | | | | | | |------------------|------------------------------|---|---|--|---|--|---| | | | 700 Bar | Cold-
compressed | Cryo-
compressed | Cryo-
sorbent | Metal
Hydride | Chemical
Hydrogen | | | Liquid H ₂ | \checkmark | \checkmark | \checkmark | \checkmark | \checkmark | | | tions | Low Pressure
(< 200 bar) | ✓ | ✓ | | ✓ | ✓ | | | Delivery Options | High Pressure
(> 200 bar) | ✓ | ✓ | | ✓ | \checkmark | | | | Pipeline | ✓ | ✓ | | √ | ✓ | | | | Chemical
Processing | | | | | | ✓ | | | Forecourt
Implications | Pre-
cooling
needed
(down to
-40°C) | Refrigeration
required
(down to
150 K) | Supercritical
H ₂ needed
(<< 150 K) | Liq H ₂ or liq
N ₂ needed
(down to 80
K) w/
recirculation | Heat rejection at forecourt maybe needed | Must
recycle
spent fuel
offboard | Decisions on H₂ delivery method and onboard storage technology can create limitations on the available choice for the other # Thank you **Dr. Ned Stetson** Program Manager, H₂ Storage Fuel Cell Technologies Office ned.stetson@ee.doe.gov